Neutrino Detectors Milind Diwan (Brookhaven National Lab.) Spring 2018 Joint Meeting of the Texas Sections of the American Physical Society and American Associate of Physics Teachers. March 23-24, Tarleton State University, Stephenville TX ### Some Basics - We can only measure 4 quantities and their combinations: - Distance (units are meters) - Time (units are seconds) - Mass (units are kilogram) - Electric Charge (coulomb) - All detectors are built on the principle of charge detection. - Any effect must be first be converted to free electric charge or motion of charge to be detected. - This is regardless of whether detecting light, neutrinos, or gravitational waves. # Neutrino Detection - Neutrinos are very light particles with no electrical charge. - They cannot stick together or to other ordinary things. - Just like photons, the signature of neutrinos must be first be converted into electrical particles before we can detect them. - Boris Kayser: there are hundreds of billions of neutrinos passing through us every second. The universe has almost as many neutrinos as particles of light. # Weak interaction - Radioactivity (beta decay) is a process that converts ordinary charged matter inside nuclei into neutrinos. - There is "inverse radioactivity" that converts neutrinos into charged particles. - Both of these are called weak interactions because they are rare. $$n ightarrow p \ e^- ar{ u}_e$$ $$\overline{V}_e + p \rightarrow e^+ + n$$ $$\overline{V}_e - e^+$$ #### Neutrino Detection for 3 types of neutrinos - The neutrino is invisible as it enters a detector. Rarely interacts and leaves charged particles that can be detected. - Neutrino collision on atoms in detectors produces a charged lepton. The electron, muon, tau have very different signatures in a detector. - Neutrino can also collide and scatter away leaving observable charged particles. (Neutral Current) #### Cross section for particle collisions In particle physics, the cross section between any two particles is the area transverse to their relative motion within which they must meet to order to interact. It is the effective size. ### More about cross section - Quantum physics is very strange. There are no hard spheres and the cross section depends on many things: - The two types of particles. (alpha and Gold ...) - Their spin orientation if any. - Their relative velocities. - The type of interaction that they exhibit: electrical, weak, or strong! Neutrinos have extremely small cross section. Even for Neutrino on Gold. Neutrino Cross sections are extremely small compared to alpha on Gold As particles penetrate material, there is a reduction in the flux (particle/area/sec) $$F(x) = F(0)e^{-\sigma\rho x}$$ $$\lambda = 1/(\sigma \rho)$$ λ is the mean free path σ is the cross section ρ is the density of targets (In water $\rho \sim 6 \times 10^{23} cm^{-3}$) For 1 GeV neutrino interactions $\sigma \sim 10^{-38}$ and $$\lambda = \frac{1}{10^{-38} \cdot 6 \times 10^{23}} \approx 10^{12} meters!$$ In ordinary matter neutrinos just penetrate through with very rare interactions. #### How to calculate neutrino event rate? - Events = Flux (/cm²/sec)*Cross-section(cm²)*Targets - Targets are the number of particle targets in a detector volume. Detector itself serves as the target for interactions. - 1 ton of anything has ~ 6 x 10²⁹ protons and neutrons and - 1 ton of anything has ~3x10²⁹ electrons - Typical cross section is 10⁻³⁸ cm² x Energy (in billion eV) - Neutrinos have huge energy range: eV to 10¹⁵ eV. - Cross sections for low energies can be extremely small. - 1 eV = Energy to move 1 electron through 1V=1.6 10⁻¹⁹Joule ### Detector mass needed for 1000 evts/yr? $$\varphi = 5000 \ m^{-2} \sec^{-1}$$ $$E \sim 1 \ GeV$$ $$\sigma \sim 10^{-38} \ cm^{2}$$ $$Nucleons = 6 \times 10^{29} \ ton^{-1}$$ $$N = \varphi \cdot \sigma \cdot 6 \times 10^{29} \cdot 3 \times 10^{7} \ ton^{-1} \ yr^{-1}$$ $$N = 0.1 \ events \ / \ ton \ / \ yr$$ Example using Atmospheric Neutrinos - The first most important consideration for neutrino detection is the mass of the detector. (thousands of tons are needed for many experiments). - If flux is high mass can be lowered. - Both Energy and Flux need to be known. ### Typical Neutrino Detector Technologies | Material | Composition | Density | Signal type | Comment | |-----------------------------|---|------------------------|--------------------------|--------------------------| | Water/Ice | H ₂ O | 1.0 | Cherenkov
Light | Can be huge | | Liquid
Scintillator | ~CH ₂ | ~0.9 | Scintillation
Light | Low energy
Threshold | | Plastic
Scintillator | ~CH ₂ | ~0.9 | Scintillation
Light | Segmented | | Steel planes | Fe | ~7.8 | Scint./Gas chambers | Magnetized | | Liquid Argon | Ar | 1.4 | Charge/
Scintillation | Can be very fine grained | | Radiochemical | Ga, C ₂ Cl ₄ , In | Depends on technololgy | Induced
Radioactivity | Extremely Low Thresholds | | Water-based
Scintillator | H ₂ O+ eCH ₂ | 1.0 | Cherenkov +
Scint. | Huge with low threshold | Given the emphasis on detector mass, we must choose materials that are inexpensive and produce a signature that can be easily measured by common sensors. There are many clever schemes for sensors. # Cosmic Ray backgrounds This axis is approximately km of water depth $1 \text{ km.w.e} = 10^5 \text{ g cm}^{-2} \text{ of standard rock}$ - Central issue in neutrino detection is background from cosmic rays; reduced by overburden or depth. - The needed depth depends on the physics signals. - The spectrum of muons at shallow depth is ~few GeV with Cos²θ distribution. At surface ~70 Hz/m² - Beyond ~2 km, the spectrum is constant around ~300 GeV and the angular distribution becomes steeper. - For very low energies cosmogenic neutrons are important. #### Let's now look at some data It would be impossible to see a neutrino interaction in this! Cosmic ray cloud chamber at the New York Hall of Science The surface rate is ~100 m⁻²sec⁻¹sr⁻¹ Mean ~4 GeV Flat below 1 GeV. E^{-2.7} above 10 GeV. Angular ~ Cos²(Theta) # Summarize so far - Neutrinos interact in blocks of material and leave energetic charged particles. These are rare events! - We must find these rare neutrino events in the presence of cosmic rays that penetrate all the time. - The signature of neutrino interactions are different for different energies and neutrino type. - How do we register the deposited charged particles in our electronics? # Energy Loss Most of the energy loss of fast charged particles is due to single collisions with atomic electrons. In most collisions energy W is lost with W < 100 eV. There is a Maximum energy loss in single collision on free electrons. $$W_{\text{max}} \approx 2m_e \beta^2 \gamma^2 / (1 + 2\gamma m_e / M)$$ $$\frac{d\sigma(W,\beta)}{dW} = \frac{k_r}{\beta^2} \frac{(1 - \beta^2 W / W_{\text{max}})}{W^2}$$ $$k_r = 2\pi r_e^2 m_e z^2 = 2.54955 \times 10^{-19} z^2 \cdot eV \cdot cm^2$$ We know how to calculate and simulate this in great detail in our detectors. This is called ionization energy loss ### Energy loss of charged heavy particles - The energy loss has a minimum and rises very quickly as particle slows. - This lost energy causes to 1) free electric charge, 2) scintillation light, 3) physical (bubbles) and chemical changes (photographic plates). - Energy loss depends on velocity. At very high energies most of the loss is due to radiation (or emission of gamma rays rather than ionization). ## Cherenkov Radiation $\cos \theta_c = (1/n\beta)$ $\theta_c + \eta \approx \pi/2$ because of dispersion - Cherenkov radiation: happens when particle moves faster than speed of light in a medium. This is used with gas, acrylic, and water. - This radiation can be detected in sensors to reconstruct the particle. But it must have sufficient momentum to be above threshold. β >1/n ## Scintillation from ionization in plastics • There are many scintillation mechanisms. Organic scintillators and noble liquids are important for neutrino physics. # Photo-Multiplier Tube - Photons are converted to charge by a photocathode with low work function. - Electric fields accelerate and multiply the primary electron in several stages. Each stage has multiplication of ~4-5. - Gain can be few 10⁶ - There are Many clever geometries. - New types of photon sensors are always being developed. ### Ionization detectors | material | W (ev/pair) | | |-----------|-------------|--| | LAr | 23.6 | | | LXe | 15.6 | | | Silicon | 3.6 | | | Germanium | 2.9 | | | Diamond | ~13 | | | CdTe | 5.2 | | | LNe | 36 | | | LKr | 19 | | - In gases, semiconductors, and pure insulators, ionization creates electron-ion pairs. - Electrons generally move about 1000 times faster than ions. - This current can be measured as voltage across a resistor (case 1) or pulse across a capacitor (case 2) Sources of data for neutrino experiments. Atmosphere, Solar, Accelerator, Reactor. Electromagnetic shower from Experiment E734 in 1986. Example of neutrino electron elastic scattering. This is in liquid scintillator. Energy ~ 2 GeV. It took 4-5 years to dig and build the detector. Ave. Depth ~ 1 km rock Cosmic rate ~ 2 Hz #### Water Cherenkov SuperKamiokaNDE | Dimensions | 42m(H)X39m(W) | | |--------------------------|-----------------|--| | Material | Pure Water | | | Attentuation | ~80 m (400nm) | | | Total mass | 40000 ton | | | Fiducial mass | 22000 ton | | | inner PMTs | 11146 | | | Outer PMTs | 1885 | | | PMT dim.
Inner(outer) | 50 cm (20cm) | | | Inner coverage | ~40% | | | Wavelength | 350 nm - 600 nm | | $$Yield = 370 \bullet \sin^2 \theta_c \bullet 0.4 \bullet 0.2 \approx 10 \ pe/cm$$ Coverage X Photon detector efficiency Technical issue: PMTs have to withstand huge pressure. # Particle Identification The SuperK discovered that neutrinos from the atmosphere change their flavor in flight #### **MINOS** - Prepare a pure beam of muon neutrino beam. - Aim it towards a large muon detector. - Observe spectrum of muon neutrinos to see oscillations in energy. #### **MINOS** Detectors - Massive - •1 kt Near detector (small fiducial) - •5.4 kt Far detector - Similar as possible - steel planes - •2.5 cm thick - •1 Muon ~ 27 planes - •1.4 radiation lengths - scintillator strips - •1 cm thick - •4.1 cm wide - •Molier radius ~3.7 cm - Wavelength shifting fibre optic readout - Multi-anode PMTs - Magnetised (~1.3 T) #### **Far Detector Neutrinos** Online event display: http://farweb.minos-soudan.org/events/ MINOS saw that muon type neutrinos disappear on their way to the far site. This allowed precise measurement of neutrino mass squared difference. #### Daya Bay Antineutrino Detectors (AD) 8 "functionally identical", 3-zone detectors reduce systematic uncertainties. Very well defined target region #### Conclusion - This lecture was about the basics of neutrino detectors. - But many techniques are common for all detectors. - Most important feature for neutrino detectors is inexpensive mass. - Detectors are designed to measure light emission or charge deposition from neutrino interactions. - The current motivation for neutrino detection is to study the properties of neutrinos themselves. Most important properties are mass and mixing. - For each application additional considerations must be made - Energy threshold and resolution - Time and location measurement of events - Particle identification through a variety of mea